Virginia Quiet Pavement Study (Fall 2012 Update) Kevin McGhee Associate Principal Scientist Fall Asphalt Conference Richmond, VA # Quiet Pavement Technologies (2011) #### Asphalt: - Open-graded with 9.5mm top-size stone and rubberized AC (AR-PFC 9.5)/1-inch - Open-graded with 9.5mm top-size stone and polymer-mod. AC (PFC 9.5)/1-inch - Open-graded with 12.5mm top-size stone and polymer-mod. AC (PFC 12.5)/2-inch #### Concrete: - Conventional Diamond Grind (CDG) - Next Generation Conc. Surf. (NGCS) # Noise Measurement Tire-Pavement (i.e. OBSI) #### **Typical Virginia Pavements vs. QP Demonstration Projects** 2010 OBSI Survey– Typical Virginia Pavements QP Demonstration Projects – Spring 2012 #### **QP Demonstration Projects – Spring 2012** ## Tire-Pavement Friction Locked-Wheel System (LWT) GripTester (GT) ## Tire-Pavement Friction ## Macrotexture # Ride Quality # Pay Adjustment for Smoothness # Summary – 2011 Demos - QP technologies (asphalt) measurably less noisy than control, but on average not noticeably (≥ 3dB) - QP Technologies exhibit excellent ride quality and skid resistance - The QP technologies have reduced splash and spray with improved wet-weather visibility (word of mouth) - There were no reports of compromised safety during winter weather with QP #### For more information: #### Kevin.McGhee@vdot.virginia.gov #### Links to Interim Report: http://www.virginiadot.org/VDOT/Projects/asset_upload_file884 _5721.pdf #### **Demonstration Projects 2011/12** # QP Use Strategy (the LCA) - Cost components: - QP technology as substitute for noise barriers? - "Acoustic longevity" QP replacement cycle? - Additional maintenance costs winter and periodic cleaning/vacuuming - Value of benefits (?): - lower noise - improved safety & comfort - Reduced rolling resistance # **SMA Research Update** - Phase 1 Network Performance Review - 10 years full-scale production - Phase 2 Material & Lab Analysis - "Underperforming" SMA 9.5 mixes/applications #### Phase 1 - Service Life Models # Field Review 2011 - Summary | | Observed Distress Types | | | | |------------------|-------------------------|----------|------------|--| | Mix Category | Reviewed | Material | Structural | | | SMA 9.5(70-22) | 8 | 5 | 1 | | | SMA 9.5(76-22) | 4 | 2 | 2 | | | SMA 12.5 (70-22) | 14 | 1 | 6 | | | SMA 12.5(76-22) | 2 | 1 | 1 | | | Totals* | 28 | 9 | 10 | | ^{*}Includes RAP and Virgin Mixes ## Phase 2 – Material & Lab #### Design issues - "Unpredictable" performance of the finer SMA (SMA 9.5) mixes. - Both successful and not-so-successful in compliance (mostly) with design requirements. #### Application issues SMA mixes are performing well on high-volume facilities with signalized intersections but localized mixed failures have been observed at locations with high turning and stopping movements. ### Phase 2 - What we did - Identify mixtures with known performance (good, bad, and marginal) - Fabricate "reproduction" mixtures - Conduct aggregate gradation analysis - Conduct <u>lab</u> performance tests - Dynamic modulus (to evaluate stiffness) - Flow number (rutting susceptibility) - Indirect tensile strength - Asphalt pavement analyzer (rutting?) ## **Mixture details** | Mix ID | % P _{be} | Fiber, %
by wt of
AC | % passing
No. 4 | Field
Performance | |--------|-------------------|----------------------------|--------------------|----------------------| | GPM1 | 6.5 | 4.6 | 27.9 | Good | | GPM2 | 6.3 | 5.5 | 31.3 | Good | | MPM | 6.3 | 5.5 | 29.5 | Mixed | | PPM | 7.2 | 4.0 | 42.4 | Poor | ^{*}Note: original plant mixtures except GPM1 had anti-strip but the lab mixes did not have them. GPM 1 had 1% lime. All 'D' mixes used PG 70-22 binder. MPM had 15% RAP. #### **Gradation** #### Stone-on- stone contact: PPM has least #### Stone-on-stone contact: VCA #### Flow Number at 54°C ## Indirect tensile strength #### **APA** rut ## Flow Number – Polymer Modification ## **Conclusions** - Good performing SMA mixtures obeying the "30-20-10" rule performed better in terms of |E*|, FN, and ITS tests. Ranking of mixtures based on these performance tests compared quite well with field performance. Therefore, these tests could be useful for evaluating SMA performance. - SMA mixtures with good field performance were associated with comparatively better aggregate packing characteristics. The measured VCA_{mix} for the good performing mixtures ranged from 33.7 to 35.9 percent compared with 38.2 to 41.9 for the poor performing mixtures. # Conclusions (II) - The APA was found **not** to be sensitive to either binder content or aggregate packing characteristics for the mixtures considered. Therefore, care needs to be taken when using the APA to evaluate SMA performance in the lab. - A combination of traffic characteristics (slow-moving, turning, or stopped), poor aggregate packing (higher VCA_{mix}, higher percent passing No. 4 sieve), and binder amount, may have contributed to the poor SMA field performance. ## **Bottom Line** - MPM and PPM no longer produced - Recent changes to SMA spec gradation band changes and break-point sieve – supported by field and laboratory work - New SMA 9.5 mixes are in production and "looking good" - We'll take credit for it in the VCTIR final report – early 2013[©]